MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A polymer can be characterized by observing a loss in crystallinity of the polymer and an increase in the glass transition temperature. At concentrations of salt below 10 mole percent, the polymer can slowly recrystallize at room temperature DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE 5/N 0102-014-6601 SECURITY CLASSIFICATION OF THIS PAGE (When Date Binter 000000 but at higher concentrations, the mixture remains amorphous for an indefinite period of time. DC conductivity at room temperature is about 1x10 S/cm but increases to 1x10 S/cm at 150/C Accession For NTIS CRAGE DIIC IA Unannoune d Justificution. Distribution/ Availability Codes Aveil enlyor Special OFFICE OF NAVAL RESEARCH Contract N00014-85-F0022 Task No. 14339 TECHNICAL REPORT NO. 3 # POLYMER ELECTROLYTE BASED ON POLY(ETHYLENE IMINE) AND LITHIUM SALTS by C. K. Chiang, G. T. Davis, C. A. Harding and T. Takahashi Prepared for Publication in Solid State Ionics National Bureau of Standards Center for Materials Science Polymers Division Gaithersburg, MD October 1, 1985 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. #### POLYMERIC ELECTROLYTE BASED ON POLY(ETHYLENE IMINE) AND LITHIUM SALTS C. K. Chiang, G. T. Davis and C. A. Harding National Bureau of Standards, Gaithersburg, MD 20899 USA and #### T. TAKAHASHI Ube Industries, Tokyo, Japan The dissolution of lithium salts in linear poly(ethylene imine) has been investigated because of its possible role as a solid electrolyte in lithium batteries. Lithium salts included in the study are LiF, LiCl, LiBr, LiI, LiSCN, LiClO, and LiBF,. When cast from solution in a common solvent, a uniform mixture is obtained (except for the case of LiF). Interaction of the salt and polymer can be characterized by observing a loss in crystallinity of the polymer and an increase in the glass transition temperature. At concentrations of salt below 10 mole percent, the polymer can slowly recrystallize at room temperature but at higher concentrations, the mixture remains amorphous for an indefinite period of time. DC conductivity at room temperature is about 1×10^{-6} S/cm but increases to 1×10^{-3} S/cm at 150 °C. #### 1. INTRODUCTION The dissolution of alkali metal salts in oxygen-containing polymers such as polyethylene $oxide)^{1-4}$, poly(propylene $oxide)^{4-6}$, and poly(ethylene succinate) is believed to involve strong interaction between the cation and the unshared electron pairs of the oxygen. We have examined linear poly(ethylene imine), (-CH2CH2NH-), as a host polymer for electrolytes8 because of the unshared electron pair on nitrogen. Many of the phenomena observed are analogous to those of poly(ethylene oxide)-salt systems. For example, the imine polymer (PEI) dissolves many of the same alkali metal saits as the ether polymer as evidenced by a loss in crystallinity of the polymer, the absence of x-ray diffraction from the added salt, and an increase in the glass' transition temperature. In the case of sodium iodide in PEI, a new crystal phase is formed which melts near 150 °C rather than near 68 °C which is the melting point of the unadulterated polymer. The molar ratio of Na/N in the complex is about 1/3 rather than the 1/4 ratio usually observed for Na/G in the PEG complex 4 , 8 . Ionic conductivity of the PEI-salt mixtures in most cases is comparable to that reported for PEG-salt mixtures. Results obtained for a variety of lithium salts in linear poly(ethylene imine) will be presented in this report. #### 2. EXPERIMENTAL #### A. Preparation of polymer and complexes The poly(ethylene imine) which is available commercially is highly branched, non-crystalline, and available only as an aqueous solution. Linear poly(ethylene imine) was prepared following the procedure of Saegusa et al^{9,10} which involves hydrolysis of poly-(N-acetyl ethylene imine) which in turn was polymerized by the methyl iodide-initiated ring-opening polymerization of 2-methyl oxazoline in dimethyl formamide solution. Lithium salts of FT, C1T, BrT, IT, SCNT, C10 $_4$ T, BF $_4$ T and CF $_3$ S0 $_3$ T were dehydrated by heating in a vacuum. Dried linear PEI and an appropriate amount of anhydrous salt to yield a molar ratio of salt to monomer of 0.1 were dissolved in spectra grade acetonitrile at reflux temperature (ca. 82 °C). The resulting uniform solution was then evaporated to dryness by evacuating for several days at 100 °C. 8. Differential Scanning Calorimetry DSC scans were measured using a Perkin-Elmer DSC-II equipped with a data station¹¹. Samples were hermetically sealed in an argon-filled dry box and heating and cooling rates were usually 20 °C/min. Melting temperatures reported herein refer to the peak temperature of the endothermal peak at the normal scanning rate and glass transition temperatures are reported as the mid point of the change in heat capacity. #### C. Conductivity Measurements To avoid measurement problems associated with polarization at the electrodes. DC conductivity was deduced from Cole-Cole plots of AC impedance data obtained over the frequency range from 100 Hz to 13 MHz12. AC impedance was determined using a computerized Hewlett-Packard model 3470 network analyzer11. The sample cell consisted of two thin stainless steel electrodes and a glass sample cup. When loading the sample into the conductivity cell, it was exposed to atmospheric conditions for about 10 minutes and was subsequently dried by evacuating overnight followed by heating to the highest measuring temperature (usually 140°) with continued evacuation for another 20 to 40 hours. Impedance data were first obtained upon cooling from the highest temperature in steps of five to ten degrees. allowing 30 minutes for thermal equilibrium at each temperature. Impedance data were also obtained during subsequent heating and cooling cycles. #### 3. RESULTS Typical DSC traces of PEI containing a mo- lar ratio of Li/(-CH2CH2NH-) of 1/10 are shown in Figure 1 for PEI-LiCF3SO3. Trace (a) was obtained when heated at 20 C/min for the first time. It shows an indication of a glass transition at -13 C and an endothermic peak at 52.8 C attributed to the melting of PEI crystals. Upon cooling from the molten state at 20 C/min, one obtains trace (b) which shows only the glass transition with no evidence of a crystallization exotherm. [The same polymer without the addition of salt exhibits a sharp exotherm upon cooling.] Subsequent heating and cooling cycles, traces (c) and (d), show only a change in heat capacity: no first order transitions. If stored at room temperature for several days, crystallization does occur and the characteristics of trace (a) can be reproduced. The same OSC characteristics were observed FIGURE 1 DSC Traces of PEI-LICF₃SO₃ complexes. for all of the lithium salts listed above except LiF. In this case, there was essentially no change in the melting point of the PEI crystals, crystallization of the polymer was observed upon cooling, and evidence for a glass transition in the temperature range examined was absent. The only indication we have so far that LiF has dissolved in the polymer is that the degree of crystallinity has been reduced. The DC conductivity results for PEI containing 0.1 mole of LiClO₄ per mole of monomer repeat are shown as a function of reciprocal temperature in Figure 2 for both cooling and heating cycles. Conductivity data obtained during the cooling cycle exhibit a smooth but curved variation with reciprocal temperature. 10° 10° 10° 10° 10° 10° 10° 10° 2.2 2.4 2.6 2.8 3.0 3.2 3.4 10°/T ('K') FIGURE 2 Conductivity of PEI-LiClO $_{\rm a}$ complex as a function of inverse temperature. (e heating; o cooling) Data obtained from the same sample upon heating exhibit an abrupt change between 45 and 50 °C which is the region in which uncomplexed polymer undergoes a phase change. Recall that crystallization is not observed upon cooling this system at 20 °C/min in the DSC but the cooling rates used for the conductivity measurements are necessarily much slower and some crystallization may be occurring. The activation energy for ionic conduction seems to depend upon the presence or absence of polymer crystals - much as in the case of poly(ethylene oxide) - salt systems1-3. Below 45 °C, the apparent activation energy is 1.35 eV but decreases to 0.72 eV for temperatures above 80 °C. Both the values of conductivity and activation energies are similar to those FIGURE 3 Conductivity of PEI-LIBF_A complex as a function of inverse temperature. (a heating; o cooling) reported for comparable levels of $LiC10_q$ in PEO^{13} . DC conductivity as a function of reciprocal temperature is shown in Figure 3 for PEI containing 0.1 mole of LiBF₄ per mole of monomer repeat. Hysteresis in conductivity upon heating and cooling in the region of melting and crystallization of the polymer is much more pronounced in this system. Apparent activation energies above and below the crystallization region are 0.56 eV and 1.64 eV, respectively. #### 4. DISCUSSION というこうにいいというない これのできない ままないのか The poly(ethylene imine) prepared by the procedure described is of rather low molecular weight, about 2,000, and crystallizes readily into a brittle material. Broad line NPR proton resonance spectra can be resolved into a narrow line component which we attribute to protons in the amorphous region and a broad component attributable to protons within the crystalline phase. A sample whose degree of crystallinity was 80% as determined by NMR exhibits a heat of fusion (by DCS) of 55.3 cal/g (231.5 J/g). From these data we deduce that the heat of fusion of the crystalline phase is 69.1 cal/g (289.3 J/g) which we use in subsequent estimates for degree of crystallinity in PEI to which lithium salts have been added. As mentioned previously, a reduction in degree of crystallinity implies that the added salt interacts strongly with the polymer and at least some of it must be dissolved. Heats of fusion were obtained on the first heating cycle following removal of the acetonitrile: except for the case of Lif, there is no endothermic peak if reheated immediately. The DSC results are summarized in Table I where the observed enthalpies are expressed in grams of polymer (i.e. corrected for salt content). The CF₃SG₃ (triflate) salt has the greatest effect on crystallinity which is consistent with the idea that salts of low lattice energy are most readily dissolved². According to the lattice energies compiled by Shriver et al², LiBF₄ has the lowest lattice energy of the salts examined here but its effect on crystallinity (as cast from acetonitrile) is not as great as most of the other salts. When cooled at 20 %min from above the melting point of the polymer however, all the salts except LiF prevented crystallization of the polymer. The glass transition temperature of polyethylene imine) was not observed directly in our measurements. It is probably below -40 °C which is the lower range of our present DSC equipment. The presence of 80% crystallinity also makes it difficult to determine. However, in other work, we have cross-linked the PEI with varying levels of diepoxyoctane which prevents crystallization and introduces a clearly observed T_g within the range of our DSC. Extrapolation of these data to zero concentration of cross-links yields -35 °C as an estimate of T_g which is listed in Table 1. Again, all of the salts except LiF cause an Table : Complex Formation of PEI and Lithium Salts | Commetties | | | Thornedmente Buts | | | | |------------------|---------------------------|------------------------|---------------------|----------------------------|----------------------|--| | Lithium
Solto | Consentration
(spin 1) | folling
Temperature | Cottolpy
(eqi/m) | Persont
Crystal I laity | Gless
Temperatury | | | Name | • | 76.4 | 3.2 | 99.0 | -95 | | | LIF | 10 | 76.7 | 3.0 | 30,7 | ~ | | | LICI | 10 | 0.5 | ₹7.58 | 40.5 | -16 | | | LIB | 10 | 65.1 | 20.63 | a. : | -t S | | | LIE | 10 | 61.5 | 15.00 | 21.8 | -18 | | | L1900 | 10 | 39.2 | 19.70 | 4.6 | -10 | | | LICIG | 10 | 64.7 | 19.79 | 20.6 | • | | | LI II | 16 | 39.6 | 27.13 | 38.3 | -23 | | | LIĠ, SO, | 16 | 32.0 | 6.17 | 1.5 | -13 | | increase of T_g . Presumably, Li $^+$ ions act as cross-links by interacting with unshared electron pairs on the nitrogens of neighboring chains. An increase in T_g is further evidence for the dissolution of salt by the polymer¹⁴. All of the lithium salts examined (except LiF) have about the same effect on the glass transition temperature as obtained from DSC scans at 20°/min. Conductivity data shown in Figures 3 and 4 for LiClO $_{\rm q}$ and LiBF $_{\rm q}$ represent the highest and lowest T $_{\rm g}$'s of the very limited range. The system containing LiBF $_{\rm q}$ exhibits a larger conductivity than that of LiClO $_{\rm q}$ over the whole range of temperature which is consistent with greater mobility in the system of lower Tg. The conductivities are in the same range as those reported for poly(ethylene oxide) – salt systems¹³,15, especially above the melting point of the PEI. The pronounced hysteresis in conductivity between heating and cooling in the PEI-LiBFA system of Figure 3 is associated with the melting and crystallization of polymer crytals. Super cooling and slow crystallization are phenomena usually observed in polymers but the dissolution of salt in the polymers discussed here enhances these effects. When cooled from above the melt, the conductivity decreases smoothly with decreasing temperature until about 50 °C where it suddenly decreases over a narrow temperature range and then assumes a smooth decrease again with a higher activation energy than at higher temperatures. The rapid decrease coincides with polymer crystallization. Upon reheating, the polymer crystals persist until about 70° and the conductivity is consequently lower between 50 and 70° than it was during cooling through this same region. The reasons for reduced conductivity in the presence of polymer crystals have not been determined but one can speculate on possibilities. Certainly the presence of crystallites through which the ions cannot move will require that the ions migrate through a more tortuous path which will reduce conductivity but one would not expect this to greatly influence the apparent activation energy for conduction. Since the ions are dissolved in the amorphous regions of this polymer, the removal of part of this phase by crystallization will increase the concentration of ions in the remaining amorphous phase which in turn can cause an increase in T_d and reduce mobility of ions in the polymer. Furthermore, if the motion of ions bound to a polymer chain depends upon the segmental mobility of the polymer chain, such motion can be expected to be greatly inhibited by incorporation of a part of the chain in a polymer crystal. Conductivity data obtained upon cooling the PEI containing LiClO₄ covers a large temperature range over which the polymer remains almost completely amorphous. When plotted as a function of reciprocal temperature, the data are represented by a curved line reminiscent of the temperature dependence of viscosity which has been noted for other polymer-salt systems⁴. Assuming that conductivity varies inversely with viscosity, the data can be fit very well to a form of the WLF equation¹⁶, ¹⁷: $\sigma = \sigma^{\bullet} \exp[(-C_1C_2/(T-T_0)] \qquad (1)$ where σ is conductivity, T is temperature, C_1 and C_2 are constants related to fractional free volume and its variation with temperature, σ^{\bullet} is the conductivity at T_g times e^C_1 , and T_0 is a temperature parameter. T_0 is related to the glass transition temperature through the relation: $T_0 = T_g - C_2$ (2) Values of the parameters obtained from a least squares fit to the data are $T_0 = 198$ K and $C_1C_2 = 930$ K. From the value of T_g in Table 1, we deduce that $C_2 = 66^\circ$ and $C_1 = 14.1$ which are close to the "universal" values of 51.6 and 17.4, respectively. The data can be fit equally as well to empirical equations of the form: $$\sigma = (A/T) \exp [-B/(T-T_0)]$$ (3) $\sigma = (A/T^{1/2}) \exp [-8/(T-T_0)]$ (4) where A, B, and T_0 are constants. #### 5. CONCLUSIONS Linear poly(ethyleneimine) has been shown to dissolve the lithium salts of Cl", Br", I", SCN", $C10_4$, BF_4 ", and CF_3S0_3 " at concentrations of 1 mole of salt to 10 moles of monomer repeat. If LiF dissolves, it is to a lesser extent than the other salts. Dissolution is evidenced by a decrease in crystallinity of the normally semicrystalline polymer, an increase in the glass transition temperature and Targe increases in conductivity. No evidence for a high-melting specific crystalline complex between the linear PEI and Li salts has been observed. Temperature dependence of DC conductivity as deduced from AC impedance analysis shows a change in slope at the melting point of the PEI crystals. Hysteresis between heating and cooling is observed in some cases in the region of crystallization and melting showing greater conductivity in an undercooled sample than in a semicrystalline sample at the same temperature. For polymer-salt systems in which crystallization is suppressed during the time scale of the electrical measurements, the conductivity data as a function of temperature are well-represented by an empirical equation similar to the WLF equation which describes the temperature dependence of viscosity. The parameters deduced from a least squares fit to the data yield constants similar to those of the WLF equation. #### **ACKNOWLEDGEMENT** Partial support of this work by the Office of Naval Research is gratefully acknowledged. #### REFERENCES - J. M. Parker and P. V. Wright, Polymer 14 (1973) 589. - D. F. Shriver, B. L. Papke, M. A. Ratner, R. Dupon, T. Wong, and M. Brodwin, Solid State Ionics 5 (1981) 83. - J. E. Weston and B. C. H. Steele, Solid State Ionics 7 (1982) 81. - M. B. Armand, J. M. Chabagno, and M. J. Duclot, Poly-ethers as solid electrolytes, in: Fast Ion Transport in Solids, eds. P. Vashishta, J. N. Mundy, and G. K. Shenoy (North-Holland, Amsterdam, 1979) pp. 131-136. - M. Watanabe, J. Ikeda, and I. Shinohara, Polymer J. 15 (1983) 65. - M. Watanabe, J. Ikeda, and I. Shinohara, Polymer J. 15 (1983) 175. - R. Dupon, B. L. Papke, M. A. Ratner, and D. F. Shriver, J. Electrochem. Soc. 131 (1984) 586. - C. K. Chiang, G. T. Davis, C. A. Harding, and T. Takahashi, Macromolecules 19 (1985) 825. - 9. T. Saegusa, H. Ikeda, and H. Fujii, Macromolecules 5 (1972) 108. - T. Saegusa, H. Ikeda, and H. Fujii, Polymer J. 3 (1972) 35. - 11. Certain commercial equipment, instruments, or materials are identified in this paper in order to adequately specify the experimental procedure. Such identification does not imply recommendation or endorsement by the National Bureau of Standards nor does it imply that the material or equipment identified is necessarily the best available for the purpose. - C. K. Chiang, J. R. Bethin, A. L. Dragoo, A. D. Franklin, and K. F. Young, J. Electrochem. Soc. 129 (1982) 2113. - 13. J. E. Weston and B. C. H. Steele, Solid State Ionics 2 (1981) 347. - 0. M. James, R. E. Wetton, and D. S. Brown, Polymer 20 (1979) 187. - G. T. Davis and C. K. Chiang, High Ionic Conduction in Polymers, in: High Conductivity Polymers, ed. H. Sasabe (Chemical Marketing Center, Tokyo, 1983) pp. 244-265. - J. D. Ferry, Viscoelastic Properties of Polymers (John Wiley & Sons, New York, 1961). - M. L. Williams, R. F. Landel, and J. O. Ferry, J. Am. Chem. Soc. 77 (1955) 3701. # TECHNICAL REPORT DISTRIBUTION LIST, GEN | • | No.
Copies | • • • • • • • • • • • • • • • • • • • | No
Copi | |--|---------------|---|------------| | Office of Naval Research | | Naval Ocean Systems Center | • | | Attn: Code 413 | | Attn: Mr. Joe McCartney | | | 800 North Quincy Street | _ | San Diego, California 92152 | 1 | | Arlington, Virginia 22217 | 2 | | | | OVD Basedone Bessebness | | Naval Weapons Center | | | ONR Pasadena Detachment Attn: Dr. R. J. Marcus | _ | Attn: Dr. A. B. Amster, | | | 1030 East Green Street | • | Chemistry Division China Lake, California 93555 | • | | Pasadena, California 91106 | 1 | cutus' rese, cettionis 33333 | . 1 | | 12544444 | • | Naval Civil Engineering Laboratory | | | Commander, Naval Air Systems Command | i | Attn: Dr. R. W. Drisko | | | Attn: Code 310C (H. Rosenwasser) | - | Port Hueneme, California 93401 | 1 | | Department of the Navy | | | | | Washington, D.C. 20360 | 1 | Dean William Tolles | | | | | Naval Postgraduate School | | | Defense Technical Information Center | • | Monterey, California 93940 | 1 | | Building 5, Cameron Station | | | | | Alexandria, Virginia 22314 | 12 | Scientific Advisor . | | | · | | Commandant of the Marine Corps | | | Dr. Fred Saalfeld | • | (Code RD-1) | | | Chemistry Division, Code 6100 | | Washington, D.C. 20380 | 1 | | Naval Research Laboratory | _ | • | | | Washington, D.C. 20375 | 1 | Naval Ship Research and Development | | | # 0 A Danas - 1 0664 | | Center . | | | U.S. Army Research Office | | Attn: Dr. G. Bosmajian, Applied | | | Attn: CRD-AA-IP | | Chemistry Division | | | P. O. Box 12211 Research Triangle Park, N.C. 27709 | • | Annapolis, Maryland 21401 | 1 | | Research Triangle Park, N.C. 27709 | 1 | Mm John Bowle | | | Mr. Vincent Schaper | | Mr. John Boyle
Materials Branch | | | DINSRDC Code 2803 | | Naval Ship Engineering Center | | | Annapolis, Maryland 21402 | 1 | Philadelphia, Pennsylvania 19112 | ì | | | • | inflancibule, tempolitamia 19117 | • | | Naval Ocean Systems Center | | Mr. A. M. Anzalone | | | Attn: Dr. S. Yamamoto | | Administrative Librarian | | | Marine Sciences Division | | PLASTEC/ARRADCOM | | | San Diego, California 91232 | 1 | Bldg 3401 · | | | | | Dover, New Jersey 07801 | 1 | # TICHNICAL REPORT DISTRIBUTION LIST. 359 | | No.
Contes | • | No.
Copies | |------------------------------------|---------------|---------------------------------------|---------------| | Dr. Baul Dalahan | | Dr. P. J. Hendra | | | Dr. Paul Delahay | | Department of Chemistry | | | Department of Chemistry | • | • | | | New York University | • | University of Southempton | | | New York, New York 10003 | 1 | Southampton SOO 5NH
United Kingdow | . 1 | | Fr. E. Yeager | | • | | | Department of Chemistry | | Dr. Sam Perone | | | Case Western Reserve University | | Chemistry & Materials | | | Cleveland, Ohio 41106 | 1 | Science Department | | | | • | Laurence Livermore National Lab. | | | Dr. D. N. Sennion | | Livermore, California 94550 | 1 | | Department of Chemical Engineering | | \ | | | Brigham Young University | | Dr. Royce W. Murray | | | Provo, Utah 84602 | 1 | Department of Chemistry | | | Provo, utan 14502 | • | University of North Carolina | | | . B. A. Wamas a | | Chapel Hill, North Carolina 27514 | 1 | | lm. R. A. Marcus | | casper arri, north cercrise 2/314 | • | | Department of Chemistry | | Married Access Company | | | California Institute of Technology | _ | Naval Ocean Systems Center | • | | issadena, California 91125 | . 1 | Attn: Technical Library | • | | | | San Diego, California 92152 | 1 | | Dr. J. J. Auborn | | • | | | Rell Laboratories | | Tm. C. R. Mueller | : | | Murray Hill, New Jersey 07974 | 1 | The Electrochemistry Branch | . 1 | | | | Materials Division, Research and | | | Dr. Adam Heller | | . Technology Department | • | | | | Naval Surface Weapons Center | 1 | | Rell Laboratories | 1 | White Oak Laboratory | | | Murray Hill, New Jersey 07974 | • | Silver Spring, Maryland 20910 | 1 | | | • | STIAST Shring' warling rolls | | | Dr. T. Katan | | D A A C C C C C C C C C C | ł | | Lockheed Missiles and | | Dr. G. Gordman | Ì | | Space Co., Inc. | | Johnson Controls | (| | P. O. Box 504 | | 5757 North Green Bay Avenue | | | Sunnyvale, California 94088 | 1 | Milwaukee, Wisconsin 53201 | 1 | | Dr. Joseph Singer, Code 302-1 | | Pr. J. Rouchler | | | | | Electrochimics Corporation | | | NASA-Lewis | | Attn: Technical Library | | | 21000 Brookpark Road | • | 2435 Charleston Road | } | | Cleveland, Ohio 44135 | 1 | | 1 | | | • | Mountain View, California 94040 | • | | Dr. B. Brumer | | | | | NIC Incorporated | | Dr. P. P. Schmidt | 1 | | 35 Chapel Street | | Department of Chemistry | | | Hewler, Massachusetts (2158 | 1 | Ockland University | _ | | | | Rochester, Michigan 48063 | 1. | | Library | | | } | | Y. L. Mallery and Company, Inc. | | | 1 | | Fo threst Industrial Park | | | } | | PC CHWEST INGUSTRAL POLE | • | | | # 1ECHNICAL REPORT DISTRIBUTION LIST, 359 | • | No. | | Fo. | |----------------------------------|--------|--|--------| | | Copies | | Copies | | Pr. B. Richtol | | Dr. R. P. Van Duyne | | | Chewistry Department | | Department of Chemistry | | | Rensselser Polytechnic Institute | | Northwestern University | | | roy, New York 12181 | . 1 | Evenston, Illinois 60201 | 1 | | Pr. A. B. Ellis | | Dr. B. Stanley Pons | | | Chemistry Department | | Department of Chemistry | | | Nuiversity of Wisconsin | | University of Alberta | | | Mediton, Wisconsin 53706 | 1 | Edmonton, Alberta | | | | | CANADA T6Ç 2G2 | 1 | | Dr. M. Wrighton | • | j
Bu Washari i Barrara | • 1 | | Chemistry Department | | Dr. Michael J. Weaver | ; | | Massachusetts Institute | | Department of Chemistry | | | of Technology | | Michigan State University East Lansing, Michigan 48824 | • | | Cambridge, Massachusetts 02139 | | sast bansing, michigan 40024 | • | | Lerry C. Plew | | Dr. R. David Rauh | | | lisval Weapons Support Center | | EIC Corporation | • | | Code 30736, Building 2906 | | 55 Chapel Street | | | Crane, Indiana 47522 | 1 | Newton, Massachusetts 02158 | 1 | | S. Ruby | | Dr. J. David Margerum | | | DOE (STOR) | | Recearch Laboratories Division | • | | 600 E Street | | Hughes Aircraft Company | | | Providence, Rhode Island 02192 | 1 | 3011 Malibu Canyon Road | | | | • | Malibu, California 90265 | 1 | | Dr. Aaron Wold | • | · | | | Brown University | | Dr. Martin Fleischmann | | | Department of Chemistry | _ | Department of Chemistry | | | Providence, Rhode Island 02192 | 1 | University of Southempton | • | | | • | . Southcmpton 509 5NH England | ī | | Dr. R. C. Chudacek | | Par Janet Octomorph | | | McGraw-Edison Company | | Dr. Janet Osteryoung Department of Chemistry | | | Edison Battery Division | • | State University of | | | Post Office Box 28 | 1 | New York at Buffalo | | | Bloomfield, New Jersey 07003 | • | Buffalo, New York 14214 | 1 | | Dr. A. J. Bard | | | - | | University of Texas | | Dr. R. A. Osteryoung | | | Department of Chamistry | | Department of Chemistry | | | Austin, Texas 78/12 | 1 | State University of | | | | • | her York at Buffalo | _ | | i ii. M. Nicholson | | Buinto, New York 14214 | 1 | | Llectronics Research Center | • | | | | Rockwell International | | • | | | 3370 Miraloma Avenue | • | | | | Ausheim, California 92806 | 7 | | | # TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
Copies | • ; | No.
Copies | |----------------------------------|---------------|---|---------------| | Dr. Donald W. Ernst | | Mr. James R. Moden | | | Naval Surface Weapons Center | | Maval Underwater Systems | | | Code R-33 | | Center | • | | Thite Oak Laboratory | | Code 3632 | | | Silver Spring, Maryland 20910 | 1 | Newport, Rhode Island 02840 | 1 | | Pr. R. Howak | | Dr. Bernard Spielvogel | | | Naval Research Laboratory | | U. S. Army Research Office | | | Code 6130 | | P. O. Box 12211 | | | Washington, D.C. 20375 | 1 | Research Triangle Park, NC 27709 | 1 | | Dr. John F. Houlihan | . • | Dr. Denton Elliott | • | | Shenango Valley Campus | | Air Force Office of | | | Pennsylvania State University | | Scientific Research | | | Sharon, Pennsylvania 16146 | 1 | Bolling AFB | | | | | Washington, D.C. 20332 | 1 | | Dr. B. F. Shriver | • | | | | Department of Chemistry | | Dr. David Aikens | | | Northwestern University | | Chemistry Department | | | Franston, Illinois 60201 | 1 | Rensselser Polytechnic Institute Troy, New York 12181 | 1 | | Dr. D. H. Whitmore | | • | | | Department of Materials Science | | Dr. A. P. B. Lever | • | | Northwestern University | • | Chemistry Department | | | Evanston, Illinois 60201 | 1 | Tork University | | | | | Downsview, Ontario M3J1P3 | | | Dr. Alan Bewick | | Canada | 1 | | Department of Chemistry | | • | | | The University | | Dr. Stanislaw Szpak | | | Southampton, SO9 5NH England | | Maval Ocean Systems Center | | | | | Code 6343 | _ | | Ur. A. Himy | | San Diego, California 9515? | 1 | | navsea-5433 | | | | | RC #4 | | Dr. Gregory Farrington | | | 2541 Jefferson Davis Highway | | Department of Materials Science | | | Arlington, Virginia 20362 | • | and Engineering | | | , | | University of Pennsylvania | | | Dr. John Kincaid | | Philadelphia, Pennsylvania 19104 | | | Department of the Navy | | | | | Strategic Systems Project Office | | D. Bruce Dunn | | | Room 901 | | Department of Engineering & | | | Washington, D.C. 20376 | | Liplied Science | | | | | University of California | | | | | Le: Auteles, California 90024 | | # TECENICAL REPORT DISTRIBUTION LIST, 359 | | Ko.
Copies | · <u>c</u> | No.
Opies | |---|---------------|--|--------------| | M. L. Robertson | | Dr. T. Harks | | | Manager, Electrochemical | | Department of Chemistry | | | and Power Sonices Division | | Northwestern University | | | Naval Weapons Support Center | | Evenston, Illinois 60201 | 1 | | Crane, Indiana 47522 | 1 | symmeton, illinois outur | | | Viole, 1803442 47300 | • | Dr. D. Cipris | • | | Dr. Elton Cairns | | Allied Corporation | | | Energy & Environment Division | | r. O. Eex 3000R | | | Lawrence Berkeley Laboratory | : | Morristown, New Jerscy 07960 | 1 | | University of California | · | : | • | | Berkeley, California 94720 | 1 | Dr. M. Philpot | | | 500000, 000000000 | • , | IBM Corporation | | | Dr. Micha Tomkiewicz | • | 5600 Cottle Road | | | Department of Physics | | San Jose, California 95193 | 1 | | Brooklyn College | | | • | | Brooklyn, New York 11210 | 1 | Dr. Donald Sandstrom | ļ | | • | | Washington State University | i | | Dr. Lesser Blum | | Department of Physics | | | Department of Physics | | 1.11men, Washington 99164 | 1 | | University of Puerto Rico | | | | | Rio Piedras, Puerto Rico 00931 | 1 | Dr. Carl Kannewurf | | | | | horthwestern University | | | Dr. Joseph Gordon, II | • | Dipartment of Electrical Engineering | j | | IBM Corporation * | | and Computer Science | | | K33/281 | | Evanston, Illinois 60201 | 1 | | 5600 Cottle Road | | | | | San Jose, California 95193 | 1 | Dr. Edward Fletcher | | | | | University of Minnesota | | | Dr. Robert Somoano | | Department of Mechanical Engineering | | | Jet Propulsion Laboratory | | Minneapolis, Minnesota 55455 | 1 | | California Institute of Technology | | | | | Pasadena, California 91103 | 1 | Dr. John Fontanella | | | | | U.S. Navel Academy | | | Dr. Johann A. Joebstl | | Department of Physics | | | USA Mobility Equipment R&D Command DRDME-EC | | Annapolis, Maryland 21402 | ı | | Fort Belvior, Virginia 22060 | 1 | Dr. Martha Greenblatt Rutgers University |
 | | Dr. Judich H. Ambrus | | Department of Chemistry | · | | • | | New Brunswick, New Jersey 08903 | 1 | | MASA Headquarters M.S. RTS-6 | | | - | | Washington, D.C. 20546 | 1 | Dr. John Wassib | ļ | | meantuffeant a.a. tassa | • | Lings Mountain Specialties | i | | Dr. Albert R. Landgrebe | | P. C. Box 1173 | | | U.S. Department of Energy | | Eings Mountain, North Caroline 28086 | 1 | | M.S. 6B025 Forrestal Building | | • | - | | Cashington, D.G. 20555 | 1 | • | | | "Fellitte pant Reine pas. 18 | - | | | ### TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
Cories | No.
Copies | |---|---------------|---------------| | Dr. J. J. Brophy
University of Utah
Department of Physics
Salt Lake City, Utah 84112 | · 1 | | | Dr. Walter Roth
Department of Physics
State University of New York
Albany, New York 12222 | 1 | | | Dr. Thomas Davis National Bureau of Standards Polymer Science and Standards Division Washington, D.C. 20234 | 1 | | | Dr. Charles Martin
Department of Chemistry
Texas A&M University
College Station, TX 77843 | 1 | | | Dr. Anthony Sammells Institute of Gas Technology 3424 South State Street Chicago, Illinois 60616 | 1 | · | | Dr. H. Tachikawa
Department of Chemistry
Jackson State University
Jackson, Mississippi 39217 | 1 | | | Dr. W. M. Risen Department of Chemistry Brown University Providence, Rhode Island 02912 | 1 | | # END # FILMED 11-85 DTIC